Adam T. (Ted) Bourgoyne Jr, P.E. - •BS (1966) & MS (1967) LSU - Ph.D. (1969) University of Texas - 45 Years Experience - 29 Years at LSU - Retired LSU Dean of Engineering - 12 Years Tuscaloosa Trend Wells #### **Drilling Engineering Review** - Regulatory Requirements for Drilling Permit - Public Data Available for Wells near Geologic Prospect - Helis Drilling Permit Application - Proposed Unit Hearing (Docket No. 14-232) Exhibits - Helis Drilling Program prepared by Seidel Technologies ## Regulatory Requirements for Drilling Permit - LA Revised Statue 30:28 - Statewide Order 29-B:103 #### LA Revised Statue 30:28 - Pay Drilling Permit Fee(s) - Well Location Plat - Hearing if Structure within 500' - Commissioner issues Permit - Commissioner promulgates regulations - Surface water quality - Ground water aquifer - 30 day "Pre-Entry Notice" #### Conservation Order 29-B:103 - Application on Form MD-10-R - Location Plat Requirements - Pre-Entry Notice - Affidavit on Form AFLN-1 - Financial Security Requirement Onshore Oil & Gas Permits, 2014 | Month | Permits | TMS Permits | |----------|---------|-------------| | January | 165 | 0 | | February | 119 | 2 | | March | 94 | 0 | | April | 100 | 1 | | May | 122 | 0 | | June | 159 | 2 | | July | 121 | 0 | | August | 89 | 1 | ² TMS Permits issued in September and 2 in October, 2014. #### Mud Weights used in Nearby Wells #### Temperature seen in Nearby Well #### TMS Prospect - Not High Pressure - Not High Temperature - Low Permeability Target - No Indication of H₂S - Aquifer protected by 3 Casing Strings - Target within TMS at 12894' - 1.8 miles below Aquifers - About 5000' Lateral - About 25 Fracture Stages - Upward Frac Growth easy to detect, easy to stop #### Well Plan - Preparations - Surface Hole - Pilot Hole - Data Collection - Set Plugs - Intermediate Casing - Release Rig #### Phase 2 Well Plan #### Conclusions - Helis has met Permit Requirements of 29B. - Helis has operated in Louisiana for over 80 Years. - Well Plan is based on Safe, Time-tested Drilling Practices and Best Available Technology for Protecting the Environment. - Helis Well Planning and H-INC Contractor Audit Safety and Environmental Management System (SEMS) is designed to meet or exceed Requirements for Federal Leases. - Helis has considerable Drilling Experience and has drilled similar Shale Prospect Wells in U.S. #### Well Plan - Preparations - Surface Hole - Pilot Hole - Data Collection - Set Plugs - Intermediate Casing - Release Rig #### **Preparations to Drill** - Prepare 3.21 Acre Surface Location - Drive 20", 106.5 lb/ft Conductor to ~110'. - Move in Rig Equipment - Install & Inspect 20" Diverter System - Pre-Spud Meetings - Drilling Program - Emergency Plan - Hurricane Plan - Trucking Plan - Well Control Training Refresher Plan #### Surface Hole - Control Drill 17.5" hole to ~4000'. - Run ~4000' of 13.375" Surface Casing. - Cement Surface Casing to Surface. - Wait on Cement 8 hrs. - Nipple up & Test 13.625" BOP System. - P/U 12.25" Bit & RIH & tag Cement. - Drill out Cement to Float Collar. - Pressure Test Casing to 1500 psi. # Drilling Fluid for Surface Hole ~ 95% Fresh Water | Product name | Product Description | Concentration | | | |--------------|-------------------------------------|----------------------|--|--| | NewGel | Wyoming Bentonite | 10 - 20 ppb | | | | NewBar | Barium Sulfate | As needed for slugs | | | | NewPHPA | Partially Hydrolyzed Polyacrylamide | 0.25-0.75 ppb | | | | DynaDet | Drilling Detergent | As needed | | | | SAPP | Sodium Acid Pyrophosphate | As needed | | | | DynaFiber | Micro Cellulose Fiber | As needed for sweeps | | | | NewBridge | Granular and Fibrous Blend | As needed for sweeps | | | | NewPlug | Ground Walnut Hull | As needed for sweeps | | | #### Pilot Hole to Evaluate TMS - Drill Casing Shoe & 10' New Formation. - Perform FIT to 12.0 ppg EMW. - Drill ahead; Start Mud Log at ~5000. - Drill to Core Point (~12,800'). - Take two 100' Cores. - P/U 12.25" Bit and BHA. - RIH and drill to TD at ~13,374. #### Gather Petrophysical Data - Make Wiper Trip; Condition hole. - Run 1: Quad Combo. - Run 2: FMI and Sonic Scanner. - Make Wiper Trip; Condition hole. - Run 3: MDT for Pressure & Fluid. - Run 4: Take 60 Sidewall Cores. #### Plug Pilot Hole - Pick up Tubing Stinger; RIH to 13,374'. - Set 600' Balanced 16.4 ppg Cement Plug. - Pull Stinger 25' above Cement; Circulate 1.5 hole volumes. - Set 600' Balanced 17.2 ppg Cement Plug. - Pull Stinger 25' above Cement; Circulate 1.5 hole volumes. - Set 600' Balanced 17.2 ppg Cement Plug. - Pull Stinger 300' above Cement. Circulate 1.5 hole volumes. - Wait on Cement 24 hrs.; POOH to Surface. # Review Results of Preliminary Petrophysical Analysis - If Prospect not Viable, Submit Plan & Obtain Approval to Plug and Abandon Well. - If Prospect Warrants further Analysis, Run Intermediate Casing. #### Run Intermediate Casing - Pick up 12-1/4" Bit and BHA. - Dress off cement to KOP at ~12,073. - Pick up 12-1/4" directional BHA and RIH. - Kick off at 8°/100′ to TD at 15° Inclination & 63.45° Azimuth; Be 50′ into the Eagle Ford Shale at ~12,260′ MD/12,258′ TVD. - Make Wiper Trip; Condition Hole; POOH. - Run 12,260' of 9-5/8" Casing. #### Cement Casing & Release Rig - Cement Casing to Surface. - Wait on Cement 24 Hours. - Nipple down Blowout Preventer and Nipple up Temporary Abandonment Tree. - Release and Move out Rig. #### **Detailed Prospect Evaluation** - Well Log Analyses - Lab Analyses of Rock Samples - Lab Analyses of Fluid Samples - Detailed design of Frac Job - Future Production Estimates - Finalize Phase 2 Well Plan #### Prepare to Drill Lateral - Move in Rig - ND Tree; NU & Test BOP Stack - PU 8.5"Bit & BHA; Drill cement to FC - Displace WBM with Oil Base Mud - Pressure test Casing to 2700 psi - Run Cement Bond Log - Drill out Shoe & 10' New Formation - Perform FIT to 14 ppg EMW ## Drill Lateral & Run Casing - Drill Lateral as per Directional Plan. - Drill to 19,889' MD/12,773'TVD. - Clean and Condition Hole. - Run 5-1/2" Production Casing to TD. - Cement Casing with TOC at 7000.' - Run Cement Bond Log. - ND BOP; NU Tree; Release Rig #### VERTICAL HOLE SECTION #### Perform Fracture Stimulation - Move in and Rig up Frac Equipment - Pressure Test Lines and Equipment. - Perform 25 Stage Frac Treatment. - Perforate - Pump Frac Fluid & Proppant for Stage - Set Plug - Repeat 25 times - RD & Release Frac Equipment #### Perform Flowback Test - Move in and RU Coil Tubing. - Move in & Rig up Well Test Service. - Drill out Plugs. - Release Coil Tubing. - Test Well. - Release Well Test Service. Azimuths to Grid North True North: -0.68° Magnetic North: -1.28° Magnetic Field Strength: 47864.3snT Dip Angle: 59.82° Date: 4/22/2014 Model: IGRF2010 Company: Helis Oil & Gas Company, LLC Field: St. Tammany Parish, LA Location: Eads Poitevent #1 Well: Eads Poitevent #1 Wellbore: Lateral Plan: Plan 9 Lateral Rig: Original Well Elev A Schlumberger Company | | | | WELL | DETAILS: 8 | Eads Po | itevent | #1 | | | | | |---|---|--|---|---|-----------|--|--|--|--|---|--| | +N/-S
0.00 | +E/-W
0.00 6 | Ground Lev
Northing
328309.00 | Ė | VELL @ 0.0
asting
211.00 | | - L | Vell Elev)
atittude
5.056 N | 8 | Lor
9° 58' 42 | ngitude
251 W | | | | FORMA' | TION TOP DE | TAILS | | | \neg | | | | | | | 555
61'
63'
77'
94'
119'
122'
1225
125' | DPath MDPati
22.00 5522.0
73.00 6173.0
44.00 6344.0
44.00 7744.0
69.00 9469.0
07.9012208.7
57.81 12259.9
89.32 12649.6
78.76 13816.2 | 0 0
0 C
0 Heter
0 0
0 0
1 Eag | Cris
Oligocen
rostegin
Vick | a Top
sburg
Vilcox
Chalk
Shale
Marker
TMS | | | | | | | | | | | | | SIGN TARG | ET DET | AILS | | | | | | | Name
PBHL | TVD
12772.80 | +N/-S
6945.00 | +E/-W
876.00 | Northin
635254.0 | 24280 | asting
87.00 | Latit
30° 24' 23 | | Longit
89° 58' | tude
31.311 W | | | | | | | SECTION | DETAILS | 6 | | | | | | | 2 1
3 1
4 1 | 3005.36
3827.22 | | Azi
0.00
83.45
84.46
0.00
0.00 | TVD
12073.00
12257.82
12763.54
12878.60
12772.80 | 10
228 | N/-S
0.00
0.84
3.77
3.92
5.00 | +E/-W
0.00
21.70
473.42
876.00
876.00 | Dleg
0.00
8.00
8.00
8.00
0.00 | TFace
0.00
63.45
1.13
-81.71
0.00 | VSect
0.00
10.84
228.77
883.92
6945.00 | | | | CAS | ING DETAILS | | | | | | | | | | | TVD
4000.00
12257.82 | 4000.00 | Ď | 1 | Name Siz
3 3/8" 13-
9 5/8" 9-5 | 3/8 | | | | | | | #### **BOP Stack** - 1) 13 5/8" slip-on / welded x 13-5/8" 10,000 psi casing head - 2) One (1) 13 5/8" 10000 psi WP drilling spacer spool with 2 side outlets for 3" kill line and minimum 3" choke line. - 3) One (1) 13 5/8" x 10,000 psi WP Type "U" single-ram preventer with Preventer with 3 ½" x 5" Flex Rams(variable) installed in bottom pipe rams - 4) 13 5/8" 10M x 13 5/8" 5M Mud Cross with outlets for kill and choke lines - a) 10M Kill Line, consisting of two (2) each 10M manual gate valves (3" minimum bore) on inside, next to Mud Cross, plus one (1) each 10M check valve (3" minimum bore) installed on outside of manual gate valves - b) 10M Choke Line, consisting of one (1) each 10M manual gate valve (3" minimum bore) on inside, next to Mud Cross, with one (1) each 10M hydraulic operated (HCR) gate valve (3" minimum bore) installed outside of the 10M manual gate valve, with 10M flanged choke line (3" minimum bore) extending from HCR valve to inlet flow cross of 5M choke manifold. - c) 10M Choke Manifold, 4-1/16" 10M x 3-1/16" 10M, configured to conform with both requirements - 5) One 13 5/8" 10,000 psi WP double-ram preventer with one (1) set of blind rams on bottom with (1) set of variable pipe rams on top, complete with hand wheels and extension arms. - 6) One 13-3/8" x 5,000 psi WP Hydril GK (or equivalent) annular preventer. - 7) Williams Model 9000 Low pressure rotating head # Auxiliary Equipment to be Used (10,000 psi System) - 1) Upper & Lower Kelly cock valves with handles available. - 2) Safety valve and subs to fit drill pipe on rig floor. - 3) Choke manifold for 10,000 psi system with 2 chokes. (pressure gauges on manifold) - 4) Two (2) kill lines (3" minimum, one remote to end of Substructure) both with 3" kill line full open valve, plus a check valve for each line. - 5) Minimum 3" choke line - 6) Two (2) choke line gate valves, 3" minimum, with one choke line gate valve being hydraulically operated manual. - 7) Two (2) chokes (1 remote, 1 manual) on choke manifold. - 8) Fill-up Line above uppermost preventer - 9) Wear Bushing or Bowl Protector in casing head. - 10) Inside BOP or (float Sub) available - 11) All BOPE connections subject to well pressure shall be flanged, welded or clamped. - 12) Choke line shall be straight lines unless turns use a tee blocks or are targeted with running tees, and shall be anchored to prevent whip and reduce vibration. #### **Blowout Preventer Equipment Testing** - The wellhead BOP equipment will be nippled-up on the 13-5/8" 10,000 psi WP casing head prior to drilling out from under surface casing. - All ram preventers and related equipment will be tested to 10,000 psi for 10 minutes. - Annular preventers will be tested to 70% of rated working pressure for 10 minutes. - Surface casing will be tested to 1500psi for 30 min with no more than 10% pressure loss in 10 minutes. - All preventers and surface casing will be tested before drilling out of surface casing. - BOP equipment will be visually inspected daily and tested within 14 days of previous test, and after any repairs are made to the BOP equipment. - Annular preventers will be functionally operated at least once per week. Pipe rams will be activated daily and blind rams shall be activated each trip or at least weekly. - Notified regulatory agency 24 hours in advance of testing of BOPE - Record name of government personnel contacted and time & date of notification on reports.